USDA Foreign Agricultural Service # **GAIN Report** Global Agriculture Information Network Template Version 2.09 Required Report - Public distribution **Date:** 5/29/2008 **GAIN Report Number:** TH8083 ## **Thailand** **Bio-Fuels** ### Annual 2008 #### Approved by: Gary Meyer, Agricultural Counselor U.S. Embassy ### Prepared by: Sakchai Preechajarn, Ponnarong Prasertsri, Maysa Kunasirirat ## Report Highlights: The Royal Thai Government (RTG) has initiated several measures supporting bio-fuel production and use in Thailand. These policies should stimulate gasohol and biodiesel consumption growth over the next few years. It is anticipated that gasohol consumption will dominate the gasoline market by 2012. Includes PSD Changes: No Includes Trade Matrix: No Annual Report Bangkok [TH1] ## **Table of contents** | Table of contents | 2 | |---|------| | Executive Summary | | | I. Bio-fuels Policy | | | 1. Domestic Policy Environment | 4 | | 1.1. Policy Supporting Production and Use of Bio-fuels | 4 | | 1.2 Size of Energy Market | 5 | | 1.3 Bio-fuels Production | 6 | | 2. Import and Export Regimes for Bio-Fuels | 7 | | II. Statistics | 8 | | Table 1 Quantity of Feedstock Use in Biofuel Production in MT | 8 | | Table 2 PS&D Table for Bio-fuels in Thailand (Million Liters) | 8 | | Table 3 Registered Ethanol Manufacturers in Thailand, as of May 21 2008 | 9 | | Table 4 Thailand's B100 biodiesel manufacturers and their production capacities | . 10 | | Table 6 Thailand's Petroleum Consumption (Unit: Million Liters) | . 12 | #### **Executive Summary** The Royal Thai Government (RTG) has initiated several measures supporting bio-fuel production and use in Thailand. These include providing tax incentives to automobile manufacturers and producers of gasohol and biodiesel, imposing mandatory B2 biodiesel production, and providing low interest loan to palm producers. It is anticipated that gasohol consumption will dominate the gasoline market by 2012 and demand for B100 biodiesel will reach more than 1 billion liters by 2012. Despite growing demand for ethanol, nearly all existing ethanol plants are facing current supply surpluses and increased input prices. As a result, nearly all ethanol plants are running at only 70 percent of their production capacity while some have either suspended production or switched to non-ethanol products. For biodiesel, the current government policy on mandatory B2 production guarantees the sale quantity and prices to manufacturers, but concerns linger that palm oil production could be a bottleneck for the industry if palm plantings do not increase as planned. #### I. Bio-fuels Policy #### 1. Domestic Policy Environment ### 1.1. Policy Supporting Production and Use of Bio-fuels #### Gasohol As of January 1, 2008, the Royal Thai Government (RTG) launched E20 gasohol (a mixture of 20 percent ethanol and 80 percent premium gasoline) following a surge in E10 gasohol sales last year. Retail E20 gasohol is sold at 6 baht/liter lower than premium pure gasoline, and 2 baht/liter lower than E10 gasohol. According to the Department of Alternative Energy Development and Efficiency, Ministry of Energy, E20 gasohol consumption is estimated at 0.25 million liters/day in 2008, and is forecast to increase to 1.23 million liters/day or 5 percent of total gasoline consumption by 2011. E20 gasohol consumption should increase gradually over the next few years as most vehicles currently on the road are not compatible with E20. Concerns over skyrocketing petroleum prices has forced the Government to announce that the new E85 gasohol (a mixture of 85 percent ethanol and 15 percent premium gasoline) will begin commercialization in the fourth quarter of 2008, three years ahead of the original plan. Retail prices for E85, as announced by the government, will be 30-40 percent cheaper than premium gasoline. In addition, the Government will provide higher tax incentives to automobile manufacturers who invest in compatible E85 vehicles. The excise tax on E85 vehicles will be charged at lower rates than that for E20 vehicles (currently 25 percent) and regular vehicles (30-50 percent). The RTG estimates ethanol consumption will reach 2.4 million liters/day by 2011. At present, total ethanol consumption is 0.8 million liters/day, up from 0.5 million liters/day in 2007, as a result of increased domestic gasohol consumption. #### Biodiesel As of February 1, 2008 the Royal Thai Government (RTG) began to enforce compulsory production of B2 biodiesel (high-speed diesel with the two percent of B100 content by weight) throughout the country. Through this program, the RTG hopes to increase domestic use of alternative energy in the face of skyrocketing global oil prices. In addition, the RTG provides B2 manufacturers a subsidy of 0.30 Baht/liter from the State Oil Fund to support this program. The requirement has made a noticeable impact on demand for domestic palm oil, the only raw material for B100 biodiesel production at the moment. It is estimated that demand for crude palm oil and stearin (palm oil by-product) will be 492 million liters per year by 2010, as compared to only 31 million liters in 2006. Realizing that Thailand needs to increase palm oil production to meet the demand, the joint working group from the Ministry of Agriculture and Cooperatives and the Ministry of Energy, called "Committee on Biofuel Development and Promotion" (CBDP), has plans to expand palm growing area by 400,000 hectares. Additionally, the committee will seek to increase fresh palm productivity from 19 tons/hectare to 22 tons/hectare, and to increase the crushing rate of crude palm oil from 17 percent to 18.5 percent by 2012. To achieve the plan, the RTG will provide low-interest loans to participating oil palm farmers. In addition, the RTG plans to push compulsory biodiesel production up from B2 to B5 across the country by 2011. Based on estimated diesel demand of 22,860 million liters in 2012, mandatory B5 production could lead to demand of 1.08 million tons of crude palm oil and stearin for biodiesel production. However, increasing palm plantings to meet demand has been challenging. In 2006, increased palm acreage was only 48,000 hectares, 40 percent below the annual target. Slower than expected expansion is attributed to more attractive returns from rubber production and the lack incentives for increasing palm plantings. Consequently, the RTG is now adjusting its campaign by promoting palm plantation in non-rubber areas in the North and Northeast regions of Thailand. | | Biodiesel
Community,
Biodiesel
Standardization | | Community, sales in some | | B2 on starting fr | sales n
om Februai | ationwide,
ry 1,2008 | B5 on nationwide | | |---|---|-------|--------------------------|---|-------------------|-----------------------|-------------------------|------------------|--| | | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | | | - | - | - | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | | | Expand Palm
Plantation Area
(M.T./year) | Develop palm yield from 2.7 to 3.3 tons/rai/year | | | to Expand palm plantation area 2.5 million rais | | | | | | | Demand of B100
(M.L./day) | 0.0007 | 0.006 | 0.13 | 1.35 | 1.35 | 1.35 | 3.07 | 3.20 | | | Sales plan of
B2/B5/B100
(M.L./day) | 0.015 | 0.12 | 8.2 | 55.6 | 57.3 | 58.7 | 60.3 | 62.7 | | | Demand of CPO
for B100
production | 0.0002 | 0.002 | 0.045 | 0.35 | 0.35 | 0.35 | 0.84 | 0.87 | | | Demand of sterin
for B100
production | n.a. | n.a. | n.a. | 0.11 | 0.11 | 0.11 | 0.20 | 0.21 | | #### 1.2 Size of Energy Market By the end of 2008, gasohol consumption is estimated to double over the 2007 level to 8.5 million liters/day, due to its price advantage over pure gasoline. Prices for gasohol and E20 are currently cheaper than premium gasoline by 3-3.5 baht/liter (10 US cents/liter) and 6 baht/liter (20 US cents/liter). Although gasohol now captures only a quarter of total gasoline consumption, it is anticipated to dominate the gasoline market by 2012 when E20 and E85 vehicles are more available in the market. Diesel consumption in 2007 was 51.1 million liters/day (3.2 million barrels/day), and is estimated to rise by 8 percent to 55.6 million liters/day in 2008. Total consumption of B100 will increase sharply as a result of mandatory B2 use in all high-speed diesel production. According to the Department of Energy Business, the consumption of B5 and B2 in May 2008 is 7.52 and 45.9 million liters/day, respectively, which is translated to 1.29 million liters/day of B100.consumption. #### 1.3 Bio-fuels Production #### Gasohol The RTG has supplied 45 licenses to ethanol manufacturing companies with a combined production capacity of around 12 million liters/day. However, only 11 plants have come online. Of this, 8.4 million liters are cassava-based ethanol from 24 plants and the balance comes from molasses/sugar-based ethanol (2.2 million liters/day) from 12 plants and tapioca/molasses-based ethanol (1.4 million liters/day) from 9 plants. Out of 11 online facilities with production capacity of around 1.6 million liters/day, ten are molasses-based and one is a tapioca-based ethanol plant (150,000 liters/day capacity). In April 2008, eight ethanol plants, all molasses-based, were running at 70 percent of their capacities. Meanwhile, the tapioca-based ethanol plant is suspending its operation as tapioca prices increased significantly, making ethanol production unfeasible. One molasses-based ethanol plant has also suspended production, while the other shifted to Acetic acid production. Industry sources report that the current ethanol surplus remains high, at around 16 million liters. Exports of surplus ethanol have been marginal thus far. By the end of 2008, ethanol plants are expected increase to 17 plants, up by six, with potential production capacity of around 2.7 million liters/day. Most of six additional plants will be tapiocabased ethanol, except for two of them which will be molasses/tapioca-based ethanol plants. Despite anticipated expansion in ethanol production capacity in CY 2008, domestic supplies of sugarcane and cassava will remain sufficient. Sugarcane production in CY 2008 is revised upward to 72 million tons due to an average yield improvement following favorable weather conditions (TH8057). Molasses supplies are expected to increase to 3.2 million tons, which will likely keep domestic molasses prices at low levels of around 2,000 - 3,000 baht/ton (roughly U.S. \$60-90/MT). Around 1.5 million ton of molasses will be used in food industries (mostly for liquor production), and the balance will be for exports and fuel ethanol production. Molasses demand for ethanol production will likely increase to 1.3 – 1.8 million tons in CY 2008, up significantly from the previous year. Meanwhile, cassava production is forecast to continue an upward trend to around 27 million tons in CY 2008. Presently, around 12 million tons are used for flour production, and 10 million tons for cassava chip and pallets for domestic and export The balance will likely be far above domestic demand for cassava-based ethanol market. production which is expected to utilize around 2 million tons of cassava by the end of 2008. However, over the medium-term when all cassava-based ethanol plants start ethanol production, exportable supplies of cassava products will be limited under the current average yield of 3.7 tons/rai (23 tons/hectare). #### **Biodiesel** The anticipated increase in demand for crude palm oil is affecting domestic prices for fresh palm and palm plantation. Domestic prices for fresh palm fruit increased sharply in late 2007, reaching a record high of 6-6.3 Baht/ kg (\$190-\$206/ton) in January 2008. Meanwhile, production of crude palm oil (CPO) in 2008 is estimated to increase from 1.05 million tons in 2007 to 1.4 million tons due mainly to increased harvested area, favorable weather conditions in the past year and a half, and increased fertilizer use. Industry sources views the CPO production level should be enough to meet demand for B100 biodiesel production in 2008. At present, nine B100 biodiesel plants are operating at half of their production capacity of 2.19 liters/day. Although the current government policy on mandatory B2 production warrants sale quantities and prices to manufacturers, they are still concerned that CPO production could be a bottleneck for expanding. ## 2. Import and Export Regimes for Bio-Fuels Thailand does not apply a quota system or other trade barriers to the importation of gasohol and biodiesels. Previously the Government imposed a tariff rate of 2.50 baht/liter (about 27 US cents/gallon) on imported ethanol mainly because imported ethanol is used for liquor production. However, in CY 2005, the insufficient domestic ethanol supplies caused the Government to allow ethanol imports of around 24 million liters duty-free in order to counter a shortage. As of 2007, Thailand exported 14.4 million liters of ethanol due to excess domestic supplies. However, the Government discourages ethanol exports in order to guarantee sufficient domestic supplies for gasohol production. Despite this, efforts to replace premium gasoline with gasohol have been modified from a compulsory basis to a price-incentive basis. Most ethanol producers plan to supply ethanol domestically; particularly those who do not have sugar mill businesses, due to concerns over sourcing inputs. At the moment, around 350,000 liters have been approved for export to the Philippines. As for corn sweetener (both solid and liquid), imports are subject to a 20 percent tariff rate. Imports of palm oil are subject to tariff rate quota system with the in-quota tariff being 20 percent. ## II. Statistics Table 1 Quantity of Feedstock Use in Biofuel Production in MT | | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |------------------------|------|-------|--------|--------|--------|---------| | Biodiesel | | | | | | | | Vegetable oil | | | | | | | | Soybean Oil | 0 | 0 | 0 | 0 | 0 | 0 | | Rapeseed Oil | 0 | 0 | 0 | 0 | 0 | 0 | | Palm Oil | 0 | 0 | 20815 | 21149 | 45000 | 350000 | | Coconut Oil | 0 | 0 | 0 | 0 | 0 | 0 | | Animal Fats | 0 | 0 | 0 | 0 | 0 | 0 | | Recycled Vegetable Oil | 0 | 0 | 0 | 0 | 0 | 0 | | Other | | | | | | | | Ethanol | | | | | | | | Corn | 0 | 0 | 0 | 0 | 0 | 0 | | Wheat | 0 | 0 | 0 | 0 | 0 | 0 | | Sugarcane | | 0 | 0 | 25000 | 57345 | 60000 | | Sugar beat | 0 | 0 | 0 | 0 | 0 | 0 | | Rye | 0 | 0 | 0 | 0 | 0 | 0 | | Molasses | 862 | 25180 | 292105 | 440800 | 613663 | 1189280 | | Wood | 0 | 0 | 0 | 0 | 0 | 0 | | Cassava/tubers | 0 | 0 | 0 | 163800 | 240240 | 196560 | Table 2 PS&D Table for Bio-fuels in Thailand (Million Liters) | | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | |--------------------------|------|------|------|------|------|------| | Biodiesel/Ethanol | | | | | | | | Beginning Stocks | 0 | 0 | 0 | 30 | 36 | 41 | | Production | 0 | 6 | 94 | 156 | 192 | 822 | | Imports | 0 | 0 | 24 | 0 | 0 | 0 | | Total Supply | 0 | 6 | 118 | 187 | 227 | 863 | | Exports | 0 | 0 | 0 | 0 | 14 | 50 | | Consumption | 0 | 6 | 88 | 149 | 172 | 749 | | Ending Stocks | 0 | 0 | 30 | 38 | 41 | 64 | | Total Demand | 0 | 0 | 118 | 187 | 227 | 863 | Table 3 Registered Ethanol Manufacturers in Thailand, as of May 21 2008 | Industry | Location | Raw material | Capacity
(Liter/day) | Avg. Actual
Production
(Liter/day) | |--------------------------------------|---------------------------------|------------------|-------------------------|--| | Status: Registered and On-production | Ethanol Manufacturers in Tha | iland | | | | 1 Ponwilai | Ayudhaya | Molasses | 25,000 | - | | 2 Thai Alcohol | Nakornprathom | Molasses | 200,000 | 104,381 | | 3 Thai Agro | Supanburi | Molasses | 150,000 | 109,842 | | 4 Thai Nguan Ethanol | Khonkean | Tapioca | 130,000 | - | | 5 Khonkean Alcohol | Khonkean | Cane/Molasses | 150,000 | 129,551 | | 6 Thai Sugar Ethanol | Kanchanaburi | Cane/Molasses | 100,000 | 102,520 | | 7 Petro Green | Chaiyapoom | Cane/Molasses | 200,000 | 162,757 | | 8 K.I. Ethanol | Nakornratchasima | Cane/Molasses | 100,000 | 89,029 | | 9 Ekarat Pattana | Nakornsawan | Molasses | 200,000 | - | | 10 Thai Ruangruong Energy | Saraburi | Cane/Molasses | 120,000 | 28,280 | | 11 Petro Green | Kalasin | Cane/Molasses | 200,000 | 160,653 | | Total | | | 1,575,000 | 887,013 | | Status: Registered and Under Constru | iction Ethanol Manufacturers in | n Thailand | • | | | 1 I.E.C. Business Partners | Rayong | Tapioca | 150,000 | n/a | | 2 Fha-kwantip | Prajinburi | Tapioca | 60,000 | n/a | | 3 Ratchaburi Ethanol | Ratchaburi | Tapioca/Molasses | 150,000 | Q3-2008 | | 4 E.S. Power | Srakaew | Cane/Molasses | 150,000 | Q3-2008 | | 5 Srima Inter Products | Chachoengsao | Cane/Molasses | 150,000 | Q4-2008 | | 6 Supthip | Lopburi | Tapioca | 200,000 | Q4-2008 | | 7 P.S.C. Starch Products | Chonburi | Tapioca | 150,000 | Q2-2008 | | 8 T.P.K Ethanol | Nakornratchasima | Tapioca | 340,000 | Q3-2008 | | 9 Impress Technology | Chachoensao | Tapioca | 200,000 | Q4-2009 | | 10 Boonanek | Nakornratchasima | Tapioca | 350,000 | Q2-2009 | | 11 Double A Ethanol | Srakaew | Tapioca | 500,000 | Q1-2009 | Table 4 Thailand's B100 biodiesel manufacturers and their production capacities | Plant | Production | |-------------------------------------|--------------| | | Capaciy | | | (liters/day) | | BangChak Petroleum Plc. | 50,000 | | Bio Energy Plus Co.,Ltd. | 100,000 | | Sun Tech Palm Oil Co.,Ltd. | 200,000 | | Pathum Vegetable Oil Co.,Ltd. | 300,000 | | Bangkok Alternative Energy Co.,Ltd. | 200,000 | | Green Power Corporation Co.,Ltd. | 200,000 | | A I Energy Co.,Ltd. | 250,000 | | WeeraSuwan Co.,Ltd. | 200,000 | | Thai Oleo | 650,000 | | Total | 2,185,000 | Table 5 Estimation of demand in crude palm oil for biodiesel industries | Item | 2008 | 2009 | 2010 | 2011 | 2012 | |--|------|-------|------|-------|-------| | 1) Diesel Consumption (M.L./day) | 55.6 | 57.3 | 58.7 | 60.3 | 62.7 | | 2) Estimation of Demand | | B5/B2 | | B5 | | | 2.1) B100 for B2 Production (M.L/day) | 0.92 | 0.92 | 0.92 | 0 | 0 | | 2.2) B100 for B5 Production (M.L./day) | 0.43 | 0.43 | 1.43 | 3.01 | 3.13 | | 2.3) B100 For Biodiesel (M.L./day) | 0 | 0 | 0 | 0.06 | 0.07 | | 3) Total demand for B100 per day | 1.35 | 1.35 | 1.35 | 3.07 | 3.20 | | 4) Total demand for B100 per year | | 492 | 492 | 1,121 | 1,167 | | Item | 2008 | 2009 | 2010 | 2011 | 2012 | | Demand in raw material | 0.48 | 0.48 | 0.48 | 1.04 | 1.08 | | - Crude Palm Oil (CPO) (MMT./year) | | 0.35 | 0.35 | 0.84 | 0.87 | | - Stearin (MMT./year) | 0.11 | 0.11 | 0.11 | 0.20 | 0.21 | Table 6 Thailand's Petroleum Consumption (Unit: Million Liters) | | | | | | % ch | | nange | |---------------------|--------|--------|--------|----------|----------|--------|---------| | Туре | 2003 | 2004 | 2005 | 2006 | 2007 | 2006 | 2007 | | Gasoline | | | | | | | | | Regular (octane 91) | 4550 | 4631 | 4332 | 4464 | 4467 | 3.0 | 0.06 | | Premium (octane 95) | 3082 | 2969 | 2240 | 1471 | 1106 | -34.33 | -24.8 | | Gasohol | | | | | | | | | Gasohol (octane 91) | 0 | 0.083 | 29.197 | 94.479 | 244.256 | 223.6 | 158.29 | | Gasohol (octane 95) | 0 | 14.08 | 645.74 | 1,184.81 | 1,518.50 | 83.5 | 28.16 | | High Speed Diesel | 17,449 | 19,517 | 19,341 | 18,213 | 18,046 | -5.8 | -0.91 | | Biodiesel B5 | 0 | 0.118 | 5.445 | 42.95 | 627.45 | 688.8 | 1360.61 | Source: Energy Policy and Planning Office, Ministry of Energy End of Report.